Joint Agency Workshop on California's Drought Commissioner Catherine Sandoval California Public Utilities Commission August 28, 2015 ## **CPUC Jurisdiction** - The Commission has jurisdiction over investor-owned energy, water, and telecommunication utilities, common carriers including some pipelines, rail safety, and other utilities and services such as Transportation Network Carriers. - Jurisdiction over energy providers serving ~2/3 of the state's energy ratepayers - Jurisdiction over water providers serving ~ 19% of the water ratepayers - Support for communications and broadband deployment - Consumer education, low income assistance, and public safety elements across those sectors. ### **CPUC Energy Efficiency Funding** - CPUC Energy Efficiency Programs: Approximately \$1 billion/year - CPUC Low Income Energy Programs (Energy Savings Assistance Program (ESAP): Approximately \$335 million/year - CPUC Low Income Water Ratepayer Assistance Programs ## CPUC Water-Energy Nexus Proceeding, Cost Effectiveness, Draft Calculator - Goal: Determine the cost effectiveness of joint water energy projects for investor owned utility ratepayers - Estimate the IOU and non-IOU embedded energy savings that result from joint water-energy programs. - Assess the benefits that accrue to energy utilities and to water utilities from programs and measures that save both energy and water. - Determine if incentivizing measures and programs that save both energy and water is a cost effective use of IOU energy utility funds, and examine other issues and opportunities stemming from the water-energy nexus. ### Finalizing the Water-Energy Nexus Tools - Draft tools were released for public comment on April 29, 2015. Available here: - http://www.cpuc.ca.gov/PUC/energy/Energy+Efficiency/Water-Energy+Nexus+Programs.htm - Tool allows evaluation of a measure or suite of measures per energy intensity information at hydrologic basin or more localized level. - Party comments support adoption of the tool. - Proposed Decision issued on August 17th for comment, Commission scheduled to vote on the Proposed Decision on September 17th. 6 ## Sample Water-Energy Nexus Cost Effectiveness Tool Run **Example Run by SCE:** SCE's Water Leak Detection Pilot: E3 EE Model vs. W-E Cost Effectiveness Model (w/o allocation of budget costs) | City | Gross Measure Cost | kWh Savings | kW Savings | TRC | |--------|--------------------|-------------|------------|------| | City 1 | \$15,080.00 | 278.3 | 0.11 | 0.01 | | City 2 | \$34,788.00 | 18349.7 | 6.40 | 0.28 | | City 3 | \$20,221.00 | 6840.4 | 2.51 | 0.18 | | City 4 | \$28,101.00 | 10027.3 | 3.36 | 0.19 | | City 5 | \$27,834.00 | 914.2 | 0.30 | 0.02 | | TOTAL | \$126,024.00 | 36,409.9 | 12.68 | | Water Loss Cost Effectiveness Using CPUC-Navigant Draft Calculator Newest Version | Scenario | Gallons of Water
Saved | Avoided IOU Electric
Energy Cost (2014\$) | Avoided Water &
Wastewater Capacity
Cost (2014\$) | Combined Total
Resource Cost Test | |----------|---------------------------|--|---|--------------------------------------| | City 1 | 530,000 | \$641.66 | \$17,436.29 | 1.28 | | City 2 | 21,550,000 | \$26,090.08 | \$708,966.24 | 22.59 | | City 3 | 11,040,000 | \$13,365.87 | \$363,201.27 | 19.91 | | City 4 | 8,410,000 | \$10,181.79 | \$276,677.78 | 10.91 | | City 5 | 530,000 | \$641.66 | \$17,436.29 | 0.69 | | TOTAL | 42,060,000 | \$50,921.06 | \$1,383,717.87 | 12.17 | # R. 11-11-008 Balanced Rates OIR on Water Ratemaking Policies Phase II will address: - Water Rates & Conservation - Accounting Mechanisms: WRAM & MCBA - Customer impacts - Drought emergency - Technology Rulemaking seeks to balance infrastructure investment and rates to achieve safe, reliable service, at just and reasonable rates. ### **Water Meters** - Most water meters are analog. - Few digital meters deployed. - Communications backbone necessary to collect, read, and analyze digital signal. - Water/Energy Nexus Proceeding proposes pilot for Energy Utilities to provide Water Utilities access to Smart Meter data collection backbone as an Energy Efficiency measure. ## **Communications and Water** - Communications facilities and services are necessary for management of water and energy. - Infrastructure deployment issues, particularly in rural areas, hamper use of communications to manage water and energy, and pose public safety issues in drought and fire emergencies. - Encourage adoption of communications technologies where deployed. - Identify gaps, effect of gaps, and barriers to deployment and adoption. Orleans Microwave tower, Telephone Central Office facilities critical for emergency Cell on Wheels (COW) connection & plain old telephone service to town and fire camp Agricultural recycling control center, Redding The Old Way The New Way Autonomous Vehicle at Santa Clara University